

THE TRIBUNE.

F. M. & E. M. KIMMELL, Pubs.

NEWS OF NEBRASKA

A MYSTERY CLEARED.—Beatrice Special to the Lincoln Journal: News has been received here that J. F. Chestnut, a former resident of this county was murdered in Kansas a little more than a month ago, and that a man accused of the crime is held for it in Illinois.

NEBRASKA WEATHER FOR NOVEMBER.—Meteorological summary for the month of November, 1885, Omaha station: Mean of maximum temperature, 48.9 degrees.

NEBRASKA WEATHER FOR NOVEMBER.—Continuation of meteorological summary for the month of November, 1885, Omaha station: Mean of minimum temperature, 32.2 degrees.

NEBRASKA WEATHER FOR NOVEMBER.—Continuation of meteorological summary for the month of November, 1885, Omaha station: Mean of maximum temperature, 48.9 degrees.

NEBRASKA WEATHER FOR NOVEMBER.—Continuation of meteorological summary for the month of November, 1885, Omaha station: Mean of minimum temperature, 32.2 degrees.

NEBRASKA WEATHER FOR NOVEMBER.—Continuation of meteorological summary for the month of November, 1885, Omaha station: Mean of maximum temperature, 48.9 degrees.

NEBRASKA WEATHER FOR NOVEMBER.—Continuation of meteorological summary for the month of November, 1885, Omaha station: Mean of minimum temperature, 32.2 degrees.

NEBRASKA WEATHER FOR NOVEMBER.—Continuation of meteorological summary for the month of November, 1885, Omaha station: Mean of maximum temperature, 48.9 degrees.

NEBRASKA WEATHER FOR NOVEMBER.—Continuation of meteorological summary for the month of November, 1885, Omaha station: Mean of minimum temperature, 32.2 degrees.

NEBRASKA WEATHER FOR NOVEMBER.—Continuation of meteorological summary for the month of November, 1885, Omaha station: Mean of maximum temperature, 48.9 degrees.

NEBRASKA WEATHER FOR NOVEMBER.—Continuation of meteorological summary for the month of November, 1885, Omaha station: Mean of minimum temperature, 32.2 degrees.

The school lands of Cherry county have recently been opened up for sale or lease, the appraisement having been passed upon by the board of public lands and buildings.

The much-needed repairs at the state university have been completed.

Mrs. L. P. Boyd, wife of the editor of the Auburn Champion, took by mistake a dose of poison and came near dying.

The Presbyterian collection taken up in Lincoln on Thanksgiving day was turned over to Elder Howe for the benefit of the poor.

The Lincoln Journal says that those who imagine that the lease and sale of the large amount of school land which has been put on the market in the last few years has about exhausted the supply, will be undeceived when they learn that there are yet 1,300,000 acres of these lands that have never been leased or offered for sale.

Mrs. Smith, one of the inmates of the insane asylum, was fatally burned the other night. She retired early, and soon afterwards smoke was discovered coming from the transom of her room.

As soon as the winter season is past, the Northwestern will put on a through passenger between Chadron and Missouri Valley, which will stop at only the principal towns along the line.

Suffering from temporary aberration, caused by a severe attack of illness during the past autumn, says the Kearney Courier, Geo. Hoge wandered from his home in that city last week, since which time no tidings have been heard of him.

MISS CORA HARDY, who has been one of the most popular and efficient teachers in the Lincoln public schools, has been notified of her election to a position in the public schools of Kansas City.

The Omaha Republican thus speaks of Lauer, who is confined in the Douglas county jail on the charge of killing his wife: Yesterday was Lauer's second day in the county jail.

SOME big stories about "big corn" are now appearing in the state papers, but says the Papillion Times, it is reserved for Ase Anson, of Sarpy county, to get to the center with the biggest ears of corn yet seen or heard from.

THE St. Paul M. E. church of Lincoln has the largest Sunday school in the state. It now numbers between 500 and 600 members.

PROFESSOR PERRY HOGE, musical instructor at the state reform school, died last week. He had been suffering for some weeks with quick consumption. The remains were conveyed to New York.

MAIL AGENT McMACKIN was seriously injured the other day by an accident on the A. & N. road. Fears are entertained for his recovery.

THE new M. E. church, recently dedicated at Fairmont, has no debt.

MANAGER HOLDREGE, of the B. & M. has pledged the citizens of Geneva to build a stub road from Fairmont to the latter place, provided they secure the right of way, and pledge themselves not to give aid to any other company to build there during 1885 and 1886.

SHERIFF MELICK of Lancaster county, has in his charge a prisoner brought down from Osceola for safe keeping, charged with forging commercial paper to the amount of \$2,000.

BURGLARS entered the residence of S. T. Smith at Lincoln, turning everything inside out in carrying away a quantity of goods.

The Omaha fair association has been presented with about \$500 by the several railroads centering in that city, the amount being from sales of tickets to parties who took advantage of low rates to reach Omaha, but did not "take in" the fair.

OMAHA had another gasoline stove explosion the other day, which resulted in the burning of the building in which it was located. One man was quite badly scorched.

The female base ball club that some weeks ago played in a number of Nebraska towns is still in the field doing Kansas, where they are meeting with poor success in a financial way.

The south end of the new chemical laboratory building at Lincoln will be ornamented with two medallions purchased in Germany by Prof. Nicholson. They are on the way and are expected soon.

MR. TUCKER, of Geneva, has purchased Belle K., the running mare which made such a phenomenal record at the fairs in Nebraska this fall, giving \$400 for her.

SHOP-LIFTERS are annoying Falls City merchants to some extent. One of the crowd was recently detected in the act and punished.

A YOUNG MEN'S CHRISTIAN ASSOCIATION building is to be put up in Omaha. The question is whether the investment shall be at Fullerton, the other morning, Attorney Banks found on his office door a notice signed by a vigilance committee asking him to leave town within forty-eight hours.

JAEGERI & SCURPACH, of Columbus, have procured forty subscribers, and will proceed immediately to put in machinery for electric light.

IN THE Home of the Friendless at Lincoln there are thirteen babies. Good homes are constantly being found for children sent there.

SHERIFF CURRAN, of Dodge county, arrived in Lincoln the other day with Samuel Granger, sentenced to eighteen months in the penitentiary for larceny. Granger was turned over to the tender mercies of Warden Nobes.

MISS CORA HARDY, who has been one of the most popular and efficient teachers in the Lincoln public schools, has been notified of her election to a position in the public schools of Kansas City.

The Omaha Republican thus speaks of Lauer, who is confined in the Douglas county jail on the charge of killing his wife: Yesterday was Lauer's second day in the county jail.

SOME big stories about "big corn" are now appearing in the state papers, but says the Papillion Times, it is reserved for Ase Anson, of Sarpy county, to get to the center with the biggest ears of corn yet seen or heard from.

THE St. Paul M. E. church of Lincoln has the largest Sunday school in the state. It now numbers between 500 and 600 members.

PROFESSOR PERRY HOGE, musical instructor at the state reform school, died last week. He had been suffering for some weeks with quick consumption. The remains were conveyed to New York.

MAIL AGENT McMACKIN was seriously injured the other day by an accident on the A. & N. road. Fears are entertained for his recovery.

THE new M. E. church, recently dedicated at Fairmont, has no debt.

MANAGER HOLDREGE, of the B. & M. has pledged the citizens of Geneva to build a stub road from Fairmont to the latter place, provided they secure the right of way, and pledge themselves not to give aid to any other company to build there during 1885 and 1886.

THE VICE PRESIDENT'S REMAINS. They Are Laid Away in the Presence of a Large Crowd—Distinguished Officials in Military and Civil Life Present.

The mortal remains of Thomas A. Hendricks, the fifth vice president of the United States to die during his term of office, was conveyed to the tomb on the 2d. The event was made memorable in many respects by the presence of a tremendous crowd of people from all parts of the nation to witness the simple rites which preceded their interment.

The cabinet was represented by Secretary of State Bayard, Secretary of the Interior Lamar, Secretary of the Navy Whitney, Secretary of War Endicott, and Postmaster General Sigsbee. The supreme bench of the United States was represented by Associate Justices Matthews and Blatchford. The United States senate was represented by Senator Edmunds, Allison, Hugh, Harris, Conger, Blair, Dolph, Beck, Vest, Camden, Vance, Jones, Voorhees, Payne, Fairbank and Hendricks.

The committee representing the house of representatives was composed of W. R. Morrison, Z. Blount, H. A. Herbert, W. S. Holman, W. M. Springer, W. P. Hepburn, S. B. Ward, W. A. Phelps, J. J. Klemer, Thomas Ryan and F. Dunn, the members of which, as members of the lower house present in addition to those named was very large. The governors of Indiana, Ohio, Illinois and Kentucky were present, attended by their staffs and numerous state officers.

Major General Schofield, chief representative of the United States army, was present. Ex-President Rutherford B. Hayes and Gen. Wm. T. Sherman were distinguished guests. The scenes at the grave were impressive. There was no special restraint upon admittance to the cemetery and several hundred persons had gathered about the grave before the funeral party arrived.

The body of the procession had disbanded after passing beyond the city limits and only the military, with the mounted escort, entered the cemetery. The space reserved about the grave had been defined by placing a line of plants and evergreen twigs, which was quite sufficient to protect it from intrusion. Just before the head of the column came up, the crowd was pushed back till further to give ample room to friends who were to the side of the grave from whence the column approached. This order was cheerfully obeyed.

Mrs. Hendricks, leaning upon the arm of Mr. Morgan, stepped upon the matting placed beside the grave, and before the casket was removed from the hearse, she passed to look down into the last resting-place of her dead husband, only to see a picture of loveliness in his lining of green leaves and flowers. Then she turned to the grave of her child, which had been made glorious with a covering of flowers, and read in letters of white his baby name "Margie," and on top of the grave, in a field of white, in purple letters, the sentence, "And a Threefold Cord Shall Not be Broken." The tender love which she displayed in the treatment of her treasure by sympathetic friends seemed to give her courage for her last ordeal.

Hergance then caught the monument with its drapery of national flags enveloping the lifelike portrait of her husband facing the grave, and she turned to the hearse, and passed to witness the last rites. There had been no rainfall for a brief period, but the sky was lowering. Just as the coffin was placed beside the grave there was a slight sprinkling of rain, causing many to recall the old saying, "Blessed are the dead whom the rain falls on." The Columbus Barracks band at this point played the American hymn and the reading of the service followed.

Mrs. Hendricks only leaned more heavily upon Mr. Morgan, resting her head at last upon his shoulder, and her soul was at rest. The funeral service was read, the congressional committee, members of the cabinet and other distinguished visitors stood upon the other side of the grave. The words of the clergy were now and then broken by the sound of the organ, which was kept ringing until after the interment was over. When the coffin had been lowered into the vault by four colored assistants of the undertaker, and there was nothing remaining to be done, for the placing of the stone and the filling of the grave to be attended to by the cemetery force, there was a moment's pause and the silence was broken only by the minute gun. Then Mrs. Hendricks and the friends of the family passed by the still open but not repainted and took their carriages. The people who had waited so respectfully then flocked to the grave to get a nearer view. The military order, "Forward—March!" started the soldiers homeward, the carriages rapidly rolled away and the distinguished dead was laid alone.

MEMOIRS OF GEN. GRANT. The First Volume Given to the Public. New York dispatch: At 5 o'clock to-day the first volume of "Personal Memoirs of Gen. U. S. Grant" will be published to the world. Two hundred thousand copies of the book will be in the hands of 10,000 agents, and from New York to San Francisco, from Maine to Texas, there will be a simultaneous movement along the line. The thousands of volumes lying in the bookstores and storage vaults are being carted across the country in all directions. During the last three months they have been scrupulously guarded, that no specimens might get into irresponsible hands, for such a catastrophe would have vitiated the copyright, which is worth over a million dollars, and throw all treasurers of volumes of 500 pages to the tender mercies of the "cheap reprint sharks," as the high-toned publisher delighted to call them. "The actual number of orders at present is \$25,000," said a member of the publishing house of Charles L. Webster & Co., yesterday. "To meet that demand in the time at our disposal has been a easy task. The first line of type was set in May. The first galley of proofs were sent to General Grant and would sometimes remain in his possession for days. When we got under way things went more smoothly and if the general had a few moments longer he could have had the first bound volume in his hand. As it was, if we could have known that he was going to die so suddenly, we could have rushed things a little and accomplished that result before his death. Gen. Grant promptly Sherman's nearly copy, and after the general's death the latter reminded me of the fact. We could not do it, of course, and had a special volume bound for him as a sort of peace-offering. Gen. Sheridan has been extremely kind and we have had a similar one turned out for him."

Tobacco Growers in Convention. The tobacco-growers' convention, held at Baldwinsville, N. Y., was attended by 2,000 producers. A permanent organization was effected. A radical change in the Sumatra tariff law was recommended to read as follows: "Leaf tobacco contained in any package, bale, box, or in bulk, submitted for wrappers exclusively, if not stamped \$1.00 per pound; if stamped, \$1.25 per pound on the whole contents of such package, bale, box or bulk of tobacco."

Fearful Explosion. A fearful explosion occurred at the State Creek iron mines, near Olympia, Kentucky. Eight men were badly hurt. John and Lafa Slater, John Mountjoy and Charles Reflett are supposed to be fatally injured. John Slater was blown fully twenty-five feet. Both of Reflett's eyes were blown out. The names of the other men were not learned.

THE LOWER BRANCH OF CONGRESS. Members Who Will Comprise the Forty-Ninth Congress—Their Names and Political Affiliations.

ALABAMA. James T. Jones, D. T. W. Sadler, D. H. A. Herbert, D. J. M. Martin, D. W. C. Oats, D. W. H. Forney, D. A. C. Davidson, D. Joseph Wheeler, D.

ARKANSAS. P. Dunn, D. J. H. Rogers, D. C. R. Breckenridge, D. Samuel W. Peel, D. T. C. McRea, D.

CALIFORNIA. R. Henley, D. W. W. Morrow, R. J. A. Lottitt, R. C. N. Felton, R. J. McKenna, R. H. H. Markham, R.

COLORADO. George G. Symes, R. CONNECTICUT. John R. Buck, R. John T. Wait, R. C. L. Mitchell, D. E. W. Seymour, D.

DELAWARE. Charles B. Lore, D. FLORIDA. R. H. M. Ravidson, D. C. Dougherty, D.

GEORGIA. T. M. Norwood, D. J. H. Blount, D. H. G. Turner, D. J. C. Clements, D. Charles F. Crisp, D. C. N. Reese, D. Henry R. Harris, D. A. D. Candler, D. N. J. Hammond, D. G. T. Barnes, D.

ILLINOIS. R. W. Dunham, R. W. H. Nece, D. Frank Lawler, D. J. M. Biggs, D. James H. Ward, D. W. M. Springer, D. Geo. E. Adams, R. J. H. Rowell, R. A. J. Hopkins, R. J. G. Cannon, R. Robert R. Hitt, R. S. Z. Landes, D. T. J. Henderson, R. J. R. Eden, D. Ralph Plumb, R. W. R. Morrison, D. L. E. Payson, R. W. W. Townshend, D. N. E. Worthington, D. J. R. Thomas, R.

INDIANA. J. J. Kleiner, D. J. T. Johnson, R. T. B. Cobb, D. T. B. Ward, D. J. G. Howard, D. W. D. Owen, R. W. S. Holman, D. G. W. Stearns, R. C. C. Matson, D. R. Lowry, D. T. M. Browne, R. W. D. Bynum, D. G. Ford, D.

IOWA. B. J. Hall, D. E. H. Conger, R. J. H. Murphy, D. W. P. Hepburn, R. D. H. Henderson, R. J. Lyman, R. W. E. Fuller, R. A. J. Holmes, R. W. T. Frederick, D. I. S. Struble, R. J. B. Weaver, G.-D.

KANSAS. E. W. Morrill, R. J. A. Anderson, R. E. H. Funston, R. Lewis Harbar, R. R. W. Perkins, R. Samuel H. Peters, R. Thomas Ryan, R.

KENTUCKY. William J. Stone, D. W. C. P. Breckin, D. Polk L. Moon, D. J. B. McCray, D. John E. Halsey, D. W. H. Wadsworth, R. A. Robertson, D. W. P. Taulbee, D. Albert S. Willis, D. F. L. Wolford, D. John G. Carlisle, D.

LOUISIANA. L. St. Martin, D. N. C. Blanchard, D. Michael Hahn, R. J. Floyd King, D. Edward J. Gay, R. Alfred B. Irion, D.

MAINE. Thomas B. Reed, R. Seth L. Milliken, R. N. Dingley, Jr., R. C. A. Boutelle, R.

MARYLAND. C. H. Gibson, D. J. V. L. Findlay, D. Frank D. Shaw, D. Barnes Compton, D. William H. Cole, D. L. E. McComas, R.

MASSACHUSETTS. Robert T. Davis, R. Eben F. Stone, R. John D. Long, R. Charles H. Allen, R. A. A. Ramey, R. Fred. D. Ely, R. Pat. A. Collins, D. William W. Rice, R. Ed. D. Hayden, R. William Whitely, R. H. B. Levering, D. F. W. Rockwell, R.

MICHIGAN. W. C. Maybury, D. Ezra C. Carleton, D. N. B. Eldredge, D. T. E. Tarsney, D. James O'Donnell, R. B. M. Catehon, R. J. C. Burrows, R. S. O. Fisher, D. C. C. Comstock, D. Seth C. Moffatt, R. E. W. Winans, D.

MINNESOTA. Milo White, R. John B. Gillilan, R. J. B. Stratfield, R. Knute Nelson, R. H. B. Wakefield, R.

MISSISSIPPI. John M. Allen, D. O. R. Singleton, D. J. B. Morgan, D. H. S. Van Eaton, D. T. C. Catings, D. E. Barksdale, D. F. G. Barry, D.

SOUTH CAROLINA. Samuel Dibble, D. J. H. Hemphill, D. Geo. D. Tillman, D. Geo. W. Dargan, D. D. W. Aiken, D. Robert Smalls, R. Wm. H. Perry, D.

TENNESSEE. A. H. Pettibone, R. J. Caldwell, D. L. C. Honck, R. J. G. Ballentine, D. John R. Neal, D. J. M. Taylor, D. B. McMillin, D. P. T. Glass, D. J. D. Richardson, D. Zach. Taylor, R.

TEXAS. Chas. Stewart, D. John Wellborn, D. J. H. Reagan, D. W. H. Crain, D. J. H. Jones, D. J. F. Miller, D. D. B. Culbertson, D. R. Q. Mills, D. J. W. Throckmorton, D. S. W. D. Sayers, D. J. W. Stewart, R. Wm. W. Grout, R.

VIRGINIA. Thos. Croxton, D. John W. Daniel, D. Harry Libbey, R. C. T. O'Ferrall, D. Geo. D. Wise, D. C. S. Barbour, D. Jas. D. Brady, R. C. F. Trigg, D. Geo. C. Cabell, D. J. R. Tucker, D.

WEST VIRGINIA. Nathan Wolf, Jr., D. C. F. Snyder, D. W. L. Wilson, D. Eustace Gibson, D.

WISCONSIN. L. B. Caswell, R. R. Guenther, R. E. S. Bragg, D. O. B. Thomas, R. R. M. LaFollette, R. Wm. T. Price, R. I. W. VanSchaick, R. I. Stephenson, R. Joseph Rankin, D. A. Candler, D. G. T. Barnes, D. C. B. Bean, R. Dakota, Oscar S. Gifford, R. Idaho, John Hailey, D. Montana, Joseph K. Toole, D. New Mexico, Anthony Joseph, D. Utah, John T. Caine, People's Ticket; Washington, Charles S. Voorhees, D. Wyoming, Joseph M. Carey, R.

LEGISLATURES.—Arizona, Curtis C. Bean, R.; Dakota, Oscar S. Gifford, R.; Idaho, John Hailey, D.; Montana, Joseph K. Toole, D.; New Mexico, Anthony Joseph, D.; Utah, John T. Caine, People's Ticket; Washington, Charles S. Voorhees, D.; Wyoming, Joseph M. Carey, R.

Democrats.....183 Republicans.....140 Greenback-Republican.....1 Greenback-Democrat.....1 Total number of members.....325 Members of the Forty-eighth congress re-elected to the Forty-ninth.....183

MEM OF PROMINENCE. Canon Farrar was born in India. Wilkie Collins has become robust again. Verdi, who is now 74, says he shall leave his opera "Iago" unfinished. Henry George's oldest son threatens to develop into a political economist. Ex-Secretary Chandler and family have gone to Washington for the winter. Geo. W. Cable has sold at private sale his residence in New Orleans for \$5,500. Henry Ward Beecher says that the late H. B. Claffin gave away about \$1,000,000 in charities. Gen. Robert Toombs has recently defined a fanatic as "a man with big notions and very small points. M. Pasteur modestly declines all the ovations and other distinctions tendered him for his success in cholera inoculation. Mr. Dominick F. McCaffrey, of Philadelphia, in an interesting interview asserts that Prof. John L. Sullivan is the most scientific man he ever saw, "as well as the best at all points." Presumably Mr. McCaffrey uses the vernacular and pronounces "points" piints. M. Grevy, although the possessor of more than \$7,000,000, is said to be too stingy to provide a respectable table, and to live on the cheapest and meanest meats, which seem to go well with Grevy. But if the newspapers keep up the war upon his domestic affairs, evidently Grevy must go. Mr. W. H. Smith, the enterprising news-vender and also the Sir Joseph Porter of "Pinafore," together with several more equally enterprising gentlemen who had arranged for elevation to the peerage in the event of the liberal return to power, seem likely to wait awhile longer for the expected event.

Report of the Secretary of War. The annual report of the secretary of war has been issued. He speaks of the operations of troops in Oklahoma and Arizona at some length, and cites the fact that Lieut. Gen. Sheridan is now investigating in person the condition of affairs in the latter territory. The secretary concurs in the recommendation of Gen. Sheridan of concentrating the troops and putting a large garrison in the vicinity of large cities. He favors the retention of West Point graduates as additional second lieutenants in the army if vacancies are insufficient to provide places, and recommends that all state troops be armed with the same weapons as the regular army.

THE MARKETS. OMAHA. WHEAT—No. 2..... 68 @ 68 1/2 BARLEY—No. 2..... 53 @ 54 RYE—No. 2..... 27 @ 27 1/2 CORN—No. 2 mixed..... 27 @ 27 1/2 OATS—No. 2..... 20 @ 21 1/2 BUTTER—Fancy creamery..... 25 @ 27 BUTTER—Choice dairy..... 12 @ 13 BUTTER—Best country..... 12 @ 15 EGGS—Fresh..... 20 @ 22 CHICKENS—Dressed per lb..... 7 @ 8 TURKEYS—Dressed per lb..... 10 @ 13 DUCKS—Dressed per lb..... 10 @ 11 GEESSE—Dressed per lb..... 11 @ 12 LAMBSONS—Choice..... 6 25 @ 6 50 APPLES—Timothy..... 3 00 @ 3 25 ORANGES—Mesa..... 4 00 @ 4 75 BEANS—Navy..... 1 25 @ 1 50 ONIONS—Per bbl..... 4 00 @ 4 75 POTATOES—Per bushel..... 40 @ 45 GREEN APPLES—Per bbl..... 3 75 @ 3 24 SWEET—Timothy..... 1 75 @ 2 40 SEEDS—Blue Grass..... 5 00 @ 6 00 HAY—Baled, per ton..... 6 00 @ 7 00 HAY—In bulk..... 5 00 @ 6 00 EGGS—Mixed packing..... 3 00 @ 3 50 BEEVES—Feeders..... 3 10 @ 4 00

NEW YORK. H. G. Burleigh, R. John Swinburne, R. George West, R. F. A. Johnson, R. A. X. Parker, R. F. Spriggs, D. John S. Pindar, D. Frank Hiseock, R. S. C. Millard, R. S. E. Payne, R. John Arnot, D. Ira Davenport, R. Charles S. Baker, R. John G. Sawyer, R. J. M. Farquhar, R. John B. Weber, R. W. L. Sessions, R.

NEW YORK. H. G. Burleigh, R. John Swinburne, R. George West, R. F. A. Johnson, R. A. X. Parker, R. F. Spriggs, D. John S. Pindar, D. Frank Hiseock, R. S. C. Millard, R. S. E. Payne, R. John Arnot, D. Ira Davenport, R. Charles S. Baker, R. John G. Sawyer, R. J. M. Farquhar, R. John B. Weber, R. W. L. Sessions, R.

NEW YORK. H. G. Burleigh, R. John Swinburne, R. George West, R. F. A. Johnson, R. A. X. Parker, R. F. Spriggs, D. John S. Pindar, D. Frank Hiseock, R. S. C. Millard, R. S. E. Payne, R. John Arnot, D. Ira Davenport, R. Charles S. Baker, R. John G. Sawyer, R. J. M. Farquhar, R. John B. Weber, R. W. L. Sessions, R.

NEW YORK. H. G. Burleigh, R. John Swinburne, R. George West, R. F. A. Johnson, R. A. X. Parker, R. F. Spriggs, D. John S. Pindar, D. Frank Hiseock, R. S. C. Millard, R. S. E. Payne, R. John Arnot, D. Ira Davenport, R. Charles S. Baker, R. John G. Sawyer, R. J. M. Farquhar, R. John B. Weber, R. W. L. Sessions, R.

NEW YORK. H. G. Burleigh, R. John Swinburne, R. George West, R. F. A. Johnson, R. A. X. Parker, R. F. Spriggs, D. John S. Pindar, D. Frank Hiseock, R. S. C. Millard, R. S. E. Payne, R. John Arnot, D. Ira Davenport, R. Charles S. Baker, R. John G. Sawyer, R. J. M. Farquhar, R. John B. Weber, R. W. L. Sessions, R.

NEW YORK. H. G. Burleigh, R. John Swinburne, R. George West, R. F. A. Johnson, R. A. X. Parker, R. F. Spriggs, D. John S. Pindar, D. Frank Hiseock, R. S. C. Millard, R. S. E. Payne, R. John Arnot, D. Ira Davenport, R. Charles S. Baker, R. John G. Sawyer, R. J. M. Farquhar, R. John B. Weber, R. W. L. Sessions, R.

NEW YORK. H. G. Burleigh, R. John Swinburne, R. George West, R. F. A. Johnson, R. A. X. Parker, R. F. Spriggs, D. John S. Pindar, D. Frank Hiseock, R. S. C. Millard, R. S. E. Payne, R. John Arnot, D. Ira Davenport, R. Charles S. Baker, R. John G. Sawyer, R. J. M. Farquhar, R. John B. Weber, R. W. L. Sessions, R.

NEW YORK. H. G. Burleigh, R. John Swinburne, R. George West, R. F. A. Johnson, R. A. X. Parker, R. F. Spriggs, D. John S. Pindar, D. Frank Hiseock, R. S. C. Millard, R. S. E. Payne, R. John Arnot, D. Ira Davenport, R. Charles S. Baker, R. John G. Sawyer, R. J. M. Farquhar, R. John B. Weber, R. W. L. Sessions, R.